

AMATA VN

Public Company Limited

Financial Performance Results for the period ended June 30, 2019

AMATA
SMART CITY

This document was prepared by Amata VN Public Company Limited in good faith upon sources believed to be reliable but no representation or warranty expressed or implied is made to their accuracy or correctness. Amata VN Public Company Limited accepts no liability for any direct or consequential loss or damage arising from any use of this document or its contents.

All information and opinion expressed here is subject to change without notice. The copyright belongs to Amata VN Public Company Limited. No part of this document may be published or copied in any form or by any means without the written permission of Amata VN Public Company Limited.

Amata VN Overview

2Q-2019 Financial Results

Looking Ahead

Appendix

Key Milestones

Creating Perfect Cities where opportunities abound

Project Overview

Group Shareholding Structure

**Amata VN
Overview**

**2Q-2019
Financial
Results**

Looking Ahead

Appendix

Revenue Breakdown by Business Type [2014 to 2Q-2019]

Total Revenue (THB mn)

Real Estate Sales Utility Services Rental Others

Creating Perfect Cities where opportunities abound

Analysis of Change on Revenue

Unit : M. THB

Creating Perfect Cities where opportunities abound

Revenue Breakdown

2Q-2018

***Land Sales : Recurring
66% : 34%**

2Q-2019

***Land Sales : Recurring
0% : 100%**

*Note: Proportion of Land Sales and Recurring Income is excluding other incomes.

Creating Perfect Cities where opportunities abound

Real Estate Sales

Land Sales: Revenue & Growth (%)

Unit : M. THB

Pre-Land Sale

Land Transfer

Creating Perfect Cities where opportunities abound

Note: 1 Hectare = 6.25 Rai

Utility Services

Utility Services: Revenue & Growth (%)

Unit : M. THB

24% 16% 11% -9% -2%

International standard level of telecommunication

Reserved water tanks total capacity of 31,000m³

High quality stable power supply with 2 independent sources (national grid and Amata Power Bien Hoa)

Waste water treatment plant of 12,000m³/day

Note:

Utility Services includes water supply and treatment and management of common areas of Industrial estates, garbage / solid waste fee and other utility maintenance services

Rental: Ready Built Factory and Commercial Rental

Rental: Revenue & Growth (%)

Unit : M. THB

Note: Ready Built Factory Size range from 1,000 – 5,000 m² (total area of aprx.130,000 m²)

Creating Perfect Cities where opportunities abound

Operating Results Summary

Revenue

Unit : M. THB

Operating income / EBIT

Unit : M. THB

Net profit after deduct MI

Unit : M. THB

Earning per share

Creating Perfect Cities where opportunities abound

Operating Results – Revenue and Gross Margin

Gross Margin % & EBIT (% and value)

Unit : M. THB

Real Estate Sales and Gross Margin

Unit : M. THB

Recurring Income and Margin

Unit : M. THB

Operating Results – Revenue and Gross Margin

Gross Margin

55% 60% 64% 65% 68%

Rental Revenue

Unit : M. THB

Gross Margin

16% 20% 30% 25% 26%

Utility Services Revenue

Unit : M. THB

Creating Perfect Cities where opportunities abound

Financial Performance

	Avg 2018 (6M)	Evolution	2Q-2018	2Q-2019	Evolution
	(Million Baht)	%	(Million Baht)	(Million Baht)	%
Revenue	585	-57%	745	254	-66%
Operating profit reported	161	-110%	399	-17	-104%
Financial Expense	-9		-7	-20	
Income Tax Expense	-48		-81	-16	
Net Profit	104	-152%	275	-54	
Net Profit (after deduct MI)	88	-159%	310	-52	-117%
Net Profit (after deduct MI) in %	15%		42%	-20%	

Balance Sheet

ASSET BREAKDOWN

Unit : M. THB

Liabilities and equity breakdown

Unit : M. THB

Current Ratio

Debt-to-Equity

Note: Interest bearing debt to equity : 0.8x

Return on Equity

Return on Asset

Creating Perfect Cities where opportunities abound

Cash Flow Statement

AMATA VN CASH FLOW SUMMARY [M. THB]

**Amata VN
Overview**

**2Q-2019
Financial
Results**

**Going
Forward**

Appendix

Continuous Growth of Vietnam

2019 Economic Figures

FDI

\$20.2 bn

7 months 2019

GDP

6.71%

2nd Quarter

93.7 million people

Top 10 provinces

Top 10 countries

Vietnam maintain strong economic figures:

FDI US\$ 20.2 billion

2nd quarter GDP growth 6.71%

GDP inline with 2019 target approved by National

Assembly of 6.6% - 6.8%

Source: General Statistics Office of Vietnam

Creating Perfect Cities where opportunities abound

Update of Projects in the South

Amata City Bien Hoa

- ❖ Process of obtaining Investment Certificate for new Phase ongoing
- ❖ In discussion with potential client for commercial area

Amata City Long Thanh

- ❖ Started pre-construction work on land clearance
- ❖ Target remain to start development and marketing activities within 2019 to recognize revenue in 2020

Creating Perfect Cities where opportunities abound

Update of Project in the North

Amata City Halong

- ❖ Land compensation for first phase completed
- ❖ Start pre-construction work
- ❖ Target remain to start development and marketing activities within 2019 to recognize revenue in 2020

Going Forward

Strong demand supported by continuous growth of Vietnam

Revenue for 2019 from Amata City Bien Hoa with focus on commercial area

Amata City Long Thanh and Amata City Halong to contribute next year's revenue

Strategic partnership to accelerate growth and capture potential

**Amata VN
Overview**

**2Q-2019
Financial
Results**

Going Forward

Appendix

Customer Profile

By Industry

By Nationality

YKK

SHISEIDO

brother

TOSHIBA

NOK

MITSUBA

Creating Perfect Cities where opportunities abound

*Updated June 2018

Amata City Bien Hoa

Project Description

Grantor	Dong Nai Industrial Zone Authority (DIZA)
Total Granted Area	700 hectares or 4,375 rais
Current Approved Area	513 hectares or 3,206 rais
Location	<ul style="list-style-type: none"> Located in Bien Hoa City, Dong Nai Province Next to the crossroad of Highway No. 1 and Highway No. 15 Highway No. 1 : the main north to south route connecting various big cities including Hanoi, Ho Chi Minh, and Bien Hoa Highway No. 15 : connects to Highway No.51, linking Amata City (Bien Hoa) to Cai Mep Port and Vung Tau Port

Strategic Location

Amata City Long Thanh & Amata Township Long Thanh

Project Description	
Grantor	Dong Nai Industrial Zone Authority (DIZA)
Total Granted Area	1,252 hectares or 7,825 rais
Location	<ul style="list-style-type: none"> Located in Long Thanh City, Dong Nai Province On New HCMC – Long Thanh - Dau-Giay Expressway: 6-lane expressway opened in February 2015 Highway No.51, linking to Cai Mep Port and Vung Tau Port
Highlight	<ul style="list-style-type: none"> Granted Investment certificate for High Tech Industrial Park 410 ha in June 2015 Granted Investment certificate for Service City Township 55.4 ha in March 2016 Granted Investment certificate for Township 753 ha in July 2016

Strategic Location

Amata City Long Thanh & Amata Township Long Thanh

Amata City Long Thanh

- High-tech Industrial Park (410 ha)
- Service Township (107 ha)

Industrial Park
Urban Development

Amata Township Long Thanh

- Mega Township (753 ha)

Urban Development

Amata City Halong

Grantor	Quang Ninh Economic Zone Authority (QEZA)
Total Area	Expected 5,789 hectares or 36,000 rais
Current Approved Area	714 hectares or approximately 4,430 rais
Location	<ul style="list-style-type: none"> Located in Quang Ninh Province On new Highway No. 5 connecting Hanoi, Haiphong and Halong Near the new Lach Huyen Deep Sea Port Proximity to China Border

Strategic Location

Contact

Nattorn Kijsamrej
Vice President
Finance & Accounting

Tel: +66-2-792-0000 ext. 190
nattorn@amata.com

Tirawit Disphanurat
Investor Relations Executive

Tel: +66-92-575-0007
Tirawit@amata.com

Jun, 2019

Creating Perfect Cities where opportunities abound